National Ignition Campaign (NIC) Hohlraums Part 2a: NIC plasma conditions Presentation to NIC Science of Ignition Webinar Tutorial Series May 10, 2012 LLNL, Livermore, Ca Mordecai D. ("Mordy") Rosen H. Scott, D. Hinkel, E. Williams, D. Callahan, R. Town, W. Kruer, L. Divol, P. Michel, L. Suter, G. Zimmerman, J. Harte, J. Moody, J. Kline, G. Kyrala, M. Schneider, R. London, N. Meezan, C. Thomas, A. Moore, S. Glenzer, N. Landen, O. Jones, D. Eder, J. Edwards, J. ### In "Part 2" we trace the origins of the High Flux Model ("HFM") used to describe NIC ignition scale hohlraums The NIC '09 1 MJ hohlraum energetics campaign showed very good Coupling, Drive and Symmetry But there were inconsistencies within each category With a better physics model, and a deeper analysis of the data, we now have: Improved data consistency & a fuller understanding of Coupling, Drive, & Symmetry The better physics model includes: A Detailed Configuration Accounting (DCA) Atomic Physics Model An improved electron conduction model It resulted in an improved hohlraum shape ### The Dec. '09 1 MJ shot provided very good Coupling, Drive, & Symmetry... ### Drive: ~ 285 eV which is already quite close to that needed for ignition ### Symmetry: To within $\sim 10\%$ of round, and tunable via $\Delta\lambda$ - S. Glenzer et al., Science 327, 1228 (2010) - N. Meezan et. al. PoP 17, 056304 (2010 - P. Michel et. al. PoP 17, 056305 (2010) LLNL-PRES-557838B Rosen NIC Webinars 2012 0.005 ### ...but, there were inconsistencies within each category Drive: Energy accounting was off: Surplus in Sept., and a Deficit in Dec. Symmetry: Why was the implosion pancaked *prior* to the $\Delta\lambda$ symmetry tune? #### Hohlraum / capsule modeling methodology - Use 2-D and 3-D radiation hydrodynamic codes (Lasnex, Hydra) - Model laser propagation, absorption, electron conduction, non-LTE x-ray production, radiation drive on capsule,... - Step 1: Use full incident laser into hohlraum - Step 2: Apply cross-beam transfer model with those plasma conditions - Set a Δn saturation parameter once - Step 3: Re-run calculation with new (post cross-beam transfer) predicted beam balance as the incident beams - An in-line self-consistent cross-beam transfer is being implemented to replace Steps 1-3 - Step 4: But first subtract from those incident beams the measured SRS and SBS losses. - We've begun using a more self-consistent package that locally legislates / SRS / SBS & sends their light back through the plasma. Replaces step 4. ### We deployed a hohlraum simulation model with improved physics: The High Flux Model ("HFM") High (radiation & electron) Flux Model ("HFM"): 2 main physics improvements: - 1) Better Non-LTE atomic physics (DCA) - -100s of levels - vs. older 10 level Non-LTE XSN model - -Radiates more efficiently: diel. recomb. re-populates "active" levels - 2) Better treatment of electron conduction - -Flux limited diffusion, fnvT, has a "liberal" flux limiter: f = 0.15 - -vs. older model's more restrictive f = 0.05 - -Agrees with a sophisticated non-local transport model - -Conducts more efficiently A better model could make a difference on the NIF scale: - "Volume emission becomes more important at large scales" - L. Suter Key change from older model: HFM radiates and conducts energy away from the hot hohlraum plasma & makes it cooler. Based on SRS spectra, Hinkel & Williams made the inspired guess that the plasma was cooler than expected. HFM was ready to "supply" that cooler T. #### HFM does a better job than XSN / f = 0.05 2005 / 0-D: DCA High Z emissivities match more detailed models (L. Suter, S. Hansen, H. Scott et al) **Au Emissivity** (TW/cc) @ T_e = 2 KeV, ρ = 0.01 g/cc SCRAM: 7.4 DCA: 7.9 XSN: 3.1 IFSA 2009 #### **Xe Emissivity:** @ T_e = 4 KeV, ρ = 0.002 g/cc SCRAM: vs. DCA HEDP 6, 39 (2010) 2007 / 1-D: Ω Au Sphere: HFM matched sub-keV data: (E. Dewald, M. D. Rosen, et al PoP 15 072706 (2008)) DCA ~matches shape, f=0.15 ~matches level ### DCA agrees better with the spectral shape for Au than XSN (@ 10¹⁵ W/cm²) Au sphere @ 30 KJ / 1 ns 10^{15} W/cm² at t = 0.9 ns ### DCA M-band vs. time agrees better with the data than XSN (@ 10¹⁴ W/cm²) Au Sphere @ $10 \text{ KJ} / 3 \text{ ns } 10^{14} \text{ W/cm}^2$ ### The non-local electron transport model acts like the "liberal" flux limit of f = 0.15 T_e (0-5 keV contours) in 1 MJ hohlraum at 18 ns (middle of main pulse) Electron transport in hot plasma w. L<< λ _{mfp} is inherently a non-local process ### On Omega, a redesign led to smoother hohlraum illumination...& a higher flux limiter! #### R. London APS/DPP 2008 Perhaps a "smoothed" system has a higher f, "more liberal" flux limiter, vs. Tight spot geometries that lead to the need for a smaller f, "tighter" flux limit. #### DCA gives higher flux: But how much higher? Both curves give same ignition $T_r(t)$. vs. 2008/ APS-DPP Rosen: ~ 5 % effect #### Full 2-D ignition simulations **XSN:** dotted line XSNLJS or DCA: full / 90% #### Speculation: Both answers were ~ "correct" ### Why was the HFM <u>not</u> the model of choice going into the first NIC energetics campaign? - Desire to be conservative re: drive - 2-D model said it was only a 5-10% effect in drive for ignition hohlraums - High drive result for empty hohlraums was being carefully evaluated very first campaign of full NIF - f=0.15 needed for Omega Au spheres- but was it relevant for hohlraums? - f=0.05 used most often for smaller scale experiments - Non local packages implied f=0.15, but were not robust at that time - Lack of appreciation of the interplay of f=0.15 and DCA to cool the hohlraum plasma - Cooler and dielectronic make for more active bound electrons, which cool even more - In retrospect- by not adopting the HFM, we were not being conservative vis a vis LPI - And it was LPI that provided the inspired guess re: T, that was the 'tipping point" for adapting the HFM for NIC ignition hohlraums ### Coupling: A 3-D insight (and an inspired guess) changed our thinking about SRS Old: $I = I_0 = const$: So R_{SRS} peaks at hohlraum waist 3-D Insight: (Hinkel & Williams) At LEH: $1\ 30^{\circ}\ \&\ 2\ 23^{\circ}\ beams$ overlap azimuthally: $I=3I_0$ At waist: The 3 beams have separated azimuthally : $I = I_0$ R_{SRS} peaks at "2 O'clock": I = 2 I₀ The Predicted SRS spectrum from this lower electron density (at 2 O'clock) came closer to the data. But they needed an inspired "guess" that T was lower than predicted HFM 's lower T was just what they had "guessed" ### Coupling: HFM explains SRS color (vs. time) and its level (See D. Hinkel talk for the details...) The plasma T_e: Old Model T_e: 4.4 keV HFM T_e : 2.6 keV (1 MJ shot, at SRS site, at 0.1 n_{crit.}, at 19 ns) HFM's cooler hohlraum plasma is key to matching the SRS spectrum and to the observed higher levels of SRS # Thomson scattering with a 4w probe laser will be an important diagnostic for ignition hohlraums and basic science ### Symmetry: Our cross-beam-transfer model, coupled to the HFM agrees with data (P. Michelle, R. Town et al) HFM's cooler plasma and higher coronal flux key to pan-caked symmetry behavior #### What changed ? HFM more pan-caked: -Outer beams convert laser energy to x-rays better: They shine on poles -Inner beams have difficulty propagating, through the cooler plasma Can't get to equator Symmetry: Why was the implosion pancaked prior to the $\Delta\lambda$ symmetry tune? ### HFM's symmetry behavior vs. ablator thickness better than that of XSN ### Drive: The HFM + Re-evaluating SRS & Debris Shield losses have helped "balance the energy books" ~ 18 keV 200 #### **Re-evaluated losses** - 1) Disposable Debris Shield (DDS) aging (C. Haynam et al) ~ 5% scattering losses in Nov-Dec shots - 2) Hard x-ray spectrum re-interpreted as "2 T_{hot} "s (P. Michel, L. Divol et al) From f_{18 keV} get SRS_{total-new}: > SRS_{old} O 0 #### What changed? ~ 60 keV 400 keV HFM's high flux solves "surplus" Re-evaluation of optical and SRS losses solves "deficit" ### Our new 23° quad backscatter diagnostic confirms the backscatter inference based on hot-electrons ¹ see J. D. Moody talk in GO5 for more details #### New hohlraum geometry allows us to tune P2 to round with available wavelength separation #### Hohlraum aspect ratio was changed based on HFM The "575" allows for better inner beam. propagation, & its pole sees larger $\Omega_{\rm LEH}$ New "575" hohlraum, with its L/D "Golden Ratio", allows us to tune P2